ED 117 527 CE 006 207 TITLE Home Economics Supplement to the Consumer Education Curriculum Guide for Ohio, Grades K-12. INSTITUTION Ohio State Dept. of Education, Columbus. Div. of Vocational Home Economics. PUB DATE Jul 71 NOTE 60p.; For related documents, see CE 006.208-209; For the Consumer Education Curriculum Guide for Ohio K-12, see ED 066.354 EDRS PRICE DESCRIPTORS MF-\$0.83 HC-\$3.50 Plus Postage Career Planning; Community Resources; Concept Teaching: *Consumer Economics; *Consumer Education; *Curriculum Guides; Family Life; *Home Economics Education; Learning Activities; Money Management; *Secondary Education; Teacher Developed Materials ABSTRACT Written by 90 vocational home economics teachers during the consumer education workshops held at three Ohio institutions: Ashland College, Bowling Green University, and Miami University, the material included in the supplement is to be used in combination with the Consumer Education Guide for Ohio, Grades K-12. The learning experiences are pertinent to the area of high school home economics. The guide is organized in six sections, each dealing with one of the following basic concepts: (1) economic system, (2) income procurement, (3) consumer behavior determinants, (4) consumer alternatives, (5) roles, rights, and responsibilities, and (6) community resources. Several objectives are included for each section. For each objective within a section, a table is presented, which lists concepts, grade level, suggested learning and evaluation experiences, and suggested resources. Names of participants at consumer education workshops (90 vocational home economics teachers) who developed the guide are also included. (Author/MS) U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATEO, GO NOT NECESSARILY REPRESENT OFFIGIAL NATIONAL INSTITUTE OF EDUCATION POSITION, OR POLICY. HOME ECONOMICS SUPPLEMÊNT TO THE CONSUMER EDUCATION CURRICULUM GUIDE FOR OHIO, GRADES K-12 The material included in this supplement is to be used in combination with the Consumer Education Guide for Ohio, Grades K-12. This is a composite of learning experiences pertinent to the area of home economics written by ninety Vocational Home Economics teachers during the Consumer Education Workshops held at Ashland College, Bowling Green University and Miami University during July 1970. These one-week workshops were held at each university sponsored jointly by the Council for Family Financial Education and the Consumer and Homemaking Education Section of Vocational Education of the State Depart, ment of Education in Ohio. \Diamond Special recognition is given to the following persons who served as consultants during these workshops: Director: Dr. Robert H. Myers, Associate Dean School of Business Administration Miami University, Oxford, Ohio Coordinator: Dr. I. Goble, Director Student Teaching Service Miami University, Oxford, Ohio Local Directors: Miami University, Oxford, Ohio Professor Eileen S. Grice Department of Home Economics Bowling Green University Professor June V. Skinner Department of Home Economics Ashland College, Ashland, Ohio Professor Gwen Cooke Department of Home Economics Consultants: Dr. J. Fred Giertz Instructor of Economics School of Business Miami University, Oxford, Ohio Professor Dan E. Huss Assistant Professor Business Analysis School of Business Miami University, Oxford, Ohio Dr. John F. Maggard, Professor of Market Management, School of Business Miami University, Oxford, Ohio Dr. Bruce H. Olson Associate Professor Finance School of Business Miami University, Oxford, Ohio Miss Geraldine Olson Clothing Specialist Home Economics Cooperative Extension Service of Ohio State University, Columbus, Ohio Dr. Robert C. Sherwin Assistant Professor Sociology School of Arts & Science Miami University, Oxford, Ohlo #### Bowling Green Workshop Ruth Burky, Garaway H.S. Angie Christy, Fairfield Union H.S. «Janis Daniel, Watkins Memorial H.S. Elizabeth Forney, River H.S. #Elizabeth Fraker, Hilltop H.S. ""Judy Hancock, Stryker Lecal H.S. "June Houchins, Tuslaw H.S. *Barbara Hughes, Auglaiza-Brown H.S. Etheleen Hugli, Canfield H.S. Lois Kelly, Stanbery Jr. H.S. Karen Kruppy Port Clinton H.S. Geneura Lanning, Wapakoneta H.S. Madge Lugibihl, Carey H.S. Mary McCoy, Jackson Memorial H.S. Clotee McGee, Scott H.S. "Margery Caklief, Thomas Ewing Jr. H.S. Betty Jean Peters, DeVilbiss H.S. Deanna Radeloff, Penta County JVS Florence Russell, Napoleon H.S. Mary Sharrock, Bryan H.S. *Yvonne Scott, Penta County JVS "LaDonna Stewart, Hardin Northern H.S. Margaret Van Horn, Patrick Henry H.S. Janice Virag, Firelands H.S. *Helen Weldy, Archbold H.S. *Helen Wilson, Tri-County JVS Jane Wise, New Philadelphia H.S. Rita Yodom, Fremont Ross H.S. Roberta Zachman, Sylvania H.S. ### Ashland Workshop Eloise Bishop, Chippewa H.S. Mary Lou Carpenter, Shenandoah H.S. Sara Dinsmore, Crestview H.S. Lilian Duncan, West Holmes H.S. "Gerry Greenwood, Highland H.S. *Annabelle Frank, Buckeye Central H.S. *Etna Hammel, Lake H.S. Marguerite Hullinger B. Franklin Jr. :Peggy Jobe, Brunswick H.S. Ruth Kardos, Marlington H.S. #Florence Knierim, Lucas H.S. #Edna Mae Krichbaum, Ontario H.S. Linda Lance, Roosevelt Jr. H.S. "Phyllis McClure, Loudonville H.S. "Sharon Maxwell, Clear Fork H.S. Wilma Mitchell, Smithville H.S. *Mary Patrick, Midview H.S. Eileen Plocher, Shelby Jr. H.S. *Eyelyn Pollock, Bucyrus H.S. Kay Porteus, Northmor H.S. WSharon Robertson, Utica H.S. *Ellen Schiefer, Wynford H.S. MArlene Schnell, Waynedale H.S. Sharon Snavely, Crestline H.S. *Marie Sterbenz, Olmsted Falls H.S. *Constance Updike, Wooster H.S. *Betty Weaver, Colonel Crawford H.S. Mane Throckmorton, Mt. Vernon H.S. WSusan Wilson, Centerburg H.S. *Dorothy Wagner, Ashland H.S. #### Miami University Workshop **Carol Andrews, Northwestern H.S. **Joyce Brehm, Gettysburg H.S. **Ruth Brown, Manchester H.S. **Mary Concannon, Hubbard H.S. Rose Mary Cool, Western H.S. **Rita Cramton, Lynchburg-Clay H.S. Helen Creed, Walnut Township H.S. **Shirley Dailey, Huntington H.S. **Shirley Dailey, Huntington H.S. **Marie Della Penna, Jefferson Union H.S. **Marie Della Penna, Jefferson Union H.S. **Mary Fauth, Ripley-Union-Lewis H.S. **Eloise Foster, Manchester H.S. **Alice Frantom, Franklin-Monroe H.S. Mabel Garst, Eaton H.S. *Dorothy Heidlebaugh, Mendon-Union H.S. *Eunice Hood, West Jr. H.S. Marilyn Huntoon, Madison Township H.S. #Hilda Kuhlman, National Trail H.S. Shirley Kuch, Valley View H.S. Catherine McCollam, Wellsville H.S. Mary K. Miller, Twin Valley North H.S. *Bernice Nuzum, Coshocton H.S. *Carolyn O'Bryan, Anderson H.S. Ina Hendrix, West Union H.S. Mary Radford, Waverly H.S. Arlene Rapp, Piketon HaS. Miriam Steen, Jefferson Union H.S. Anita Todorov, Princeton H.S. *Joyce Wilhelm, Talawanda H.S. *Julia Wilson, Walley View H.S. # ECONOMIC SYSTEM OBJECTIVE: The student lists and defines the identifiable characteristics and goals inherent in the economic system. | the state of s | · · · · · · · · · · · · · · · · · · · | | | |--|---------------------------------------|---|--| | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested °
Resources | | Characteristics and Goals | Home Ec. I
Family
Living | List and discuss local services that can be utilized by this group. (Parks', pool, library, etc.) | Teaching Consumer
Education and
Financial Planning | | Private ownership | Home Ec. IV · Family Living | Video tape or tape the City
Service Director or Council
President's speech on local
services and their benefits
to the community. | Council for Family Financial
Education | | | Home Ec. IV Family Living | Video tape or tape (so
Economics and other classes
can utilize) the City or
County Treasurers report—
"Where our tax money goes." | | | ree competitive enterprise | . Home Ec. IV Family | . Have students survey the community for dual employ- | Newspapers
Magazines | | Market system | Living Home Ec. IV | ment, i.e. farmers who also work in town, small businessmen who sell insurance at night, etc. Have farmer or county | TV. specials | | Profit motive | Family Living | extension agent come in and describe farming changes over the years and the relationship of this and the profit motive. | | | Growth | Home Ec. IV
Family
Living | Obtain and have students fill out actual tax forms for a hypothetical income. | | | Full employment | Family
Living | Have students investigate how
small business is operated ar
how they deal with others suc
as a small home based business | nd
ch | | | Home Ec.
III and IV | might be studied i.e. seamstrinterior decorator, or repair | | *Learning experiences do not necessarily match concept they are opposite, but one learning experience can incorporate many concepts. shop #### ECONOMIC SYSTEM OBJECTIVE: The student recognizes the circular nature of the economy and can interpret a model which represents the flow of goods, services, and money. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |------------------|------------------|--| | Circular flow of | Home Ec. I | Diagram a flow to explain how Booklet: | | goods, services, | Clothing | the flow of specific goods "Keeping Our | | and money | Construction | 24 - 21- 1 | | Cita Money | Home Ec. II | 1. Purchasing textile yard goods. Federal Reserv | | | Food | 2. Purchasing meat products. Bank of N.Y. | | Consumers | Purchasing | 3. Purchasing a car. 33 Liberty St. | | • | Home Ec. III | N.Y. 10045 | | | Family | Invite a banker to discuss bank- | | | Living | ing procedures: checking | | Producers V | 11 14 V 41 14 15 | accounts, savings accounts, | | | • | Christmas savings, credit cards, | | | Home Ec. IV | loans and installment credit. | |) | Family | Difference between bank and a | | Money and | Living | savings and loan, as well as | | financial | | suggestive learning experiences | | institutions | | from Guide. | | | | | | | • | Survey number of girls who are | | · Y. | Home Ec. IV | 'planning to work after marriage - | | Interdependence | Family | how many of their mothers work now? | | of economic | Living | azor aliciany on one one of the order | | units | | Discuss or role play changes in . | | 7 | | the family as a result of mother | | GNP | • | working. | | | | | | • | | Assignment: students discuss with | | | | parents advantages and disadvan- | | • | • | tages of mother working. Have | | • | | discussion with students before | | • | | hand about using diplomacy in | | | | approaching the subject with parents. | | , m | | | | • | | How does mother's working effect the | | • | | local economy? Diagram: suggestions | | • | | might be babysitting, savings, food | | | | budgets, local businessmen, other | | • | • | | | • | | consumers "keeping up with Joneses." | | | | consumers "keeping up with Joneses," need for services, household and | | | | consumers "keeping up with Joneses," need for services, household and investments (might come back to this | ERIC or evaluation testing). Have a panel discussion consisting of working mothers and non-working mothers or debate this issue. OBJECTIVE: Student identifies the roles of government in the economy and is knowledgeable about his rights and responsibilities as a citizen to promote appropriate legislation and services to the whole economy. | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |--|---------------------------------------|---|------------------------| | Role of government | Home Ec. IV
Family
Living | Conduct a study of government educational bulletins related to home economics. | | | Legislator Regulator Consums | | Write letters to legislator or regulator of products and/or services on which legislation is pending or on which laws have been abused. | | | | | Have students find newspaper articles about the role of government plays related to the home and family (almost an area of home economics would be covered here) | 9 d | | Employer | | Have social security representa-
tive visit and discuss-applicati
for social security cards and
various regulations. | on | | Consumer Determiner of fiscal and monetary policy | Home Ec. II "Growing Toward Maturity" | Services and security at various levels of government are paid by various taxeswithholding, direct, social securitylist so services and securities available | Civil Service
me | | mond cary policy | Home Ec. III, IV Family Living | Regulations and standards are se
by government for the benefit and
protection of the consumer such
food and interest paid for borro
money. Have study of label seal
of such items as electric clocks | as
wed
s | | | | fabrics, and food to show produc
has met specific laws.
Look for current newspaper items
concerning findings of FDA. | | | æ | | Discuss types of government job opportunities not limited to college graduates. | | Ask students to list as many commodities as they can think of that are paid for by government - lunch program, hospital care, surplus and military. ERIC # ECONOMIC SYSTEM OBJECTIVE: Student differentiates the effects of labor organizations and businesses on the economy and identifies their functions so that he can relate their operation to his future roles. | Concepts | Grade Level | Suggested Learning and Suggested : : | |--------------------|---|---| | Labor and business | Home Ec.
III, ÎV | Discuss or role play the effect of fashion change or cycle (mini-midi) on the economy (Teacher may introduce subject by students bringing in and modeling mother's old dress). | | Effects | Home Ec.
III or IV
Family
Living | Select a particular product Consumer's such as a car or an appliance. Buying Guide and note features that are Better Business designed to provide safety, Bureau of convenience, utility or improved Central Ohio, appearance. Inc. | | | | Discuss how improvements are developed. Have a representative from a local business or industry tell about research on products. | | | | Have taped interviews to find out from informed dealers or businessmen the improvements made on products - Example: microwave ovens, pollution standards for cars. | | | 3 | Use consumer reports to check points evaluated in products. Check magazines and newspapers | | | | (including cartoons) for articles on new and improved products. Make a bulletin board featuring safety features in new products. | ## Economic System OBJECTIVE: The student differentiates the effects of labor organizations and businesses on the economy and identifies their functions so that he can relate their operation to his future roles. | Concepté , | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | |------------|---|--|-----------------------------| | | Home Ec.
III, IV
Family
Living | Ask each student to bring is
an article from a magazine to
describes a new product bein
developed disposable par
garments. Screen class for examples of
products on market and bring
into class for evaluation. | which
og
per
f ñew | | | | Take field trips to electricappliance stores, or department makes trends costs, customer satisfaction products. | ment stores. , effects, | | | | Collect advertisements on nand evaluate the effectiven advertisements. Use for bu or flannel board. | ess of the . | | | Home Ec. IV Family Living Job Training | Have an employer, personnel director, or representative from Ohio Employment Office talk to class on responsible lities of the employee. | • • • | Have a representative from a local union explain the rôle of a union and responsibilities of union members. OBJECTIVE: The student is knowledgeable about the effects of the earning, spending, saving, and borrowing habits of consumers on the economy. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources |
--|---------------------------|--| | Fluctuations
in the economy | Home Ec. IV Family Living | Addition to the case studies Household Finance from the Guide. , Filmstrips | | Prosperity | · PTATTIE | 1. An executive with a high income. | | The Townson | 4 | 2. Unskilled person who doesn't belong to a strong union. | | Employment Productivity | | 3. A skilled person who belongs
to a strong labor union that
gets raises above the cost of
living. | | Inflation | | Have students plan an interview with these people using the tape recorder. Play to the class for discussion. | | Deflation & | | Have students select items of interest to them and compare prices of the same items of five years ago. | | | | Have the students compare prices during a recession with prices before the recession to demonstrate the effects of recession on the economy. Use common items. | | the second secon | | Contour a die comment to come | ## ECONOMIC SYSTEM OBJECTIVE: The student identifies the factors which contribute to the price of a product or service as a basis for understanding cost and wage determination... | Concepts | Grade Level | —Suggested Learning and Suggested Evaluation Experiences Resources | |--|---------------------------------|---| | Markets: Price
and Wage
Determination. | Home Ec. IV
Family
Living | Take students on a field trip
to a local bakery, cannery, dry
cleaning or beauty, shop to | | Factor market | L . | determine how expenditures of the operation affect prices charged and wages earned. | Product market ## 'INCOME PROCUREMENT OBJECTIVE: The student identifies and utilizes available resources in reaching his goals in terms of his potential capacities and as a way to achieve personal satisfactions. | | • | | ` | |---|---|--|------------------------| | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | | Human resources | Home Ec. | Divide the class into groups to study: human resources at | | | Time , | IV or
Family. | different age levels or stages of maturity; chart common and | *** | | Energy . | Living | unique human resources within your class, plan ways of | | | Talent and ability | | developing and/or improving your own human resources, read | ^ | | Skills | 4 · · · · · · · · · · · · · · · · · · · | an autobiography and list the individual human resources. | 4 | | Knowledge | | Discuss desirable personal qualities | •1 | | Health | | Role play disagreeable personalities and discuss how these | | | Interests | | could limit an individual on a job or as a community leader. | | | Attitudes | Home Ec. | Ask students to make a list of the skills they possess. | | | • | I, II, III, and IV | List skills they hope to develop before marriage. | ۰ م | | | * | Have students select a hobby | | | • | | that they have and develop ideas of how they might use | eria. | | | | these hobbies to earn money now or in the future. | • | | , | | Have students keep a record | | | | | of time spent in leisure for
one day. How could this be.
improved to make their leisure | | | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | time more constructive? | • | | | Home Ec. I | Invite the school nurse to give
a short talk on the importance
of good health and describe | | | | • | community health services. | | | | Home Ed. I | Have students list attitudes and then have them check those | | | | | they now possess. Select an attitude they might improve (perhaps use as a home | | | | | experience). | • | ### INCOME PROCUREMENT OBJECTIVE: The student identifies and utilizes available resources in reaching his goals in terms of his potential capacities and as a way to achieve personal satisfactions. | | | | 6 | |---------------------|------------------|--|-------------------| | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | | | | Family | -Interview an adult (mother or neighbor) to find out what is | | | | Living | her most scarce resource. Why? | | | • | 0 × | Ask the students to list types of work they personally know some relative or neighbor pursues | | | | • • • | for income. Have a pupil list the occupa- | | | | | tions on a chalk board. From the list, categorize into | • | | | | areas of unskilled, semi-
skilled, skilled, technical | | | | | or professional occupations. When feasible determine wage or salary range for each group. | • | | Financial resources | Home Ec. IV | Using a hypothetical case, | .4 | | Wages | Family
Living | typical to your community,
study the difference between
gross salary and take-home | | | Rent | | pay. What makes up the differ-
ence between these two amounts? | | | Interest | aria. | How is this money used? Discuss typical rent, food costs, insur- | • • ::,
• • :: | | Profit
Other | Home Ec. | ance charges, etc. Have the class write an |
 | | | I, II | essay on the possible ways to set or earn money. Think in terms | | | | | of ways that are suitable and unsuitable. What effect does it have on a person and his community | | | | | to get money wrongfully? Discuss how earning money right- | | | | | fully bolsters confidence and self-
reliance | • | | | | Report on the amount one can expect from various investments. Discuss | • • | | | | the amount of material resource accumulation as it relates to the | | | | | amount of individual human resource. | | ## INCOME PROCUREMENT OBJECTIVE: The student identifies and utilizes available resources in reaching his goals in terms of his potential capacities and as a way to achieve personal satisfactions. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---|----------------|--| | Community resources Service Educational | Home Ec. II | List the services available in your community. Compare the cost of these services with the time it would take you to do them ypurself. Example - a bakery, laundry, or drycleaning. | | Philanthropic Assistance | Home Ec. I, II | Discuss the importance of responsible citizens in a community. Plan a community activity at local rest homes, county homes or hospital (FHA or home experiences idea also) "Adopt a Grandparent." Make a budget for a party. Plan a party for one of these groups, earn the money, make a plan for. spending it and have the party. | | | Home Ec. | Have a contest to see who can find the most community resources in large city telephone book. Investigate and report the resource potential of agencies in contest mentioned above. Report on how individuals can take advantage of community resources. Discuss return expectations of agencies for the use of their resources. | OBJECTIVE: The student explores, investigates, and selects an occupational area which he considers appropriate to his abilities and interests in order to function in society. | 1 | | | · | · · · · · · · · · · · · · · · · · · · |
|---|--|---------------------|--|---------------------------------------| | | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | | ; | Requirements of a vocation Educational training | Home Ec. I
or II | student's interest in the value of planning and preparing for a career. | | | | Length
Availability
Financial cost
Opportunity costs | · · · | Advanced education and success go hand-in-hand. Quick success is better than thorough training. The salary is the most | | | , | Personal | • | important thing in considering a job. 4. Marriage does not require | | | | Skills and/or intellectual aptitude Honesty Initiative | 1- | an education so girls do
not need to go to school.
5. Budgets are not practical.
6. Time is more important | | | | Loyalty Industry Degree of health | | than money. Have a panel discussion concerning the characteristics | | | | Acceptable appearance Ability to get along with people | | necessary for getting and keeping a position. | | | | Age Time demands | Home Ec. I | Have each student select
a career interest. Identify
some part-time jobs that would | • | | • | On the job | | be helpful in preparation for this career. | ÷ | | | Financial | Home Ec. I | Survey the community in which you live to see if the career you have selected is needed | a . | | | Educational costs
Material costs
Salary, wages,
benefits for employ | yees | in your area: example - beautician. If they are alread in surplus is this a good choice? | ĺy | | | Miscellaneous | | | | Benefits of a vocation Predetermine interests of class members and arrange a visit to a local business where interest is shown by the student following manager for a day is an example. #### INCOME PROCUREMENT OBJECTIVE: The student explores, investigates, and selects an occupational area which he considers appropriate to his abilities and interests in order to function in-society. Concepts Grade Level Suggested Learning and Evaluation Experiences Suggested Resources Monetary rewards Occupational outlook -Personal satisfaction Social standing Non-material returns Effect on happiness Home Ec. II Contribution to society Security Fringe benefits Other considerations Mobility **Future** Home Ec. II Adaptability to / similar vocations Physical or mental work Age Sex Necessity for retraining Working conditions. Sources of information Local School Library Specialists State government agencies Federal government agencies Have a panel discussion made up of persons knowledgeable in varying vocations to discuss their chosen career with the students. Have slides prepared, if possible, of students participating in an O. W. E. program and let girls lead discussion on the skills, aptitude, and loyalty that each student must do to hold their particular job. Students conduct a mock interview. Girls play the role of personnel manager and interview prospective employee. OBJECTIVE: The student identifies and examines private and public agencies on the local, state and national levels which will enable him to secure continuous education and training in order to achieve personal satisfaction and self fulfillment. Concepts Grade Level Suggested Learning and 💪 Evaluation Experiences Suggested Resources Types of educational Home Ec. II agencies In-school Public Private Parachial Out-of-school Youth organ- Home Ec. IV Home Ec. II, III izations Adult classes Training provided by educational agencies Preparation for further education Preparation for employment . Professional .Vocationaltechnical Apprenticeship Upgrading or refresher courses Enrichment of lefeure time Sources of Information Field trips Printed materials Guidance counselors Career days Resource people Secure information from technical schools, beauty schools, business colleges, and other professions. Explain their program study and the problems they have been forced to solve to meet laws and demand of person on the job. Invite an administrator to explain adult classes in your school including, cost, registration and curriculum. Invite a counselor or principal to talk to the class about available scholarships for further education. Assign to study, in small groups, what it costs the taxpayer for each student in school, what does it cost the student, how much is spent on books, supplies, building upkeep, salaries and insurance. Ask each student to contact and interview several individuals asking them to relate how home economics training has affected the individual's success in job procurement, social life, contribution to community and family happiness. Use results of survey for recognition of values, flexibility, and personal satisfactions. Speakers from the profession on a panel: "How to advance in a profession." OBJECTIVE: The student identifies and examines private and public agencies on the local, state and national levels which will enable him to secure continuous education and training in order to achieve personal satisfaction and self fulfillment. Concepts Grade Level . Suggested Learning and Evaluation Experiences Suggested Resources Admission requirements Public education Age Residency Pre-requisites Private or parochial education Application Acceptance Payment of fees Youth organizations Opening in the group Age Membership fees Adult classes Tuition Registration Sufficient number with similar interest Sponsorship by educational or community agency Make a study of the types of upgrading and refresher courses available in your community and other communities for out-of-school personnel. Investigate sources of assistance which are available to students from companies, clubs, lodges, government veteran benefits and others. OBJECTIVE: The student recognizes, explains, and accepts the total effect that his income procurement will have on the individual, the family, the community, and the society. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |--|---------------------------------------|--| | Effects and results of decisions Individual Accomplishment | Home Ec. IV
Family
Living | Have students interview a social worker to find out how he attempts to teach families to manage their income better. | | of goals
Satisfaction | Home Ec. IF | Have class draft a blueprint | | Opportunity cost | Family
Living | of the ideal house in which
they would like to live.
Relate the assignment to | | Family Tncome level Standard of | • • • • • • • • • • • • • • • • • • • | the economic area in which the school is located, being sure the size of home and its cost are realistic. | | living Accomplishment of goals Opportunity | Sy | Role play girls discussing formal dress, one girl contem- | | costs | \ | plating purchasing hers vs.
another girl constructing an original
creation. Points for discussion | | Production
Labor force
Growth | | might include values, economics goals and satisfactions obtained, and cost involved. | | Betterment
Society | Home Ec. IV
Family | Read the "Want Ad" section of the paper. Which houses | | Type of goods and services | Living | would you want to inquire about? Formulate a criteria to use in determining what house to buy | | produced Amount of goods and ser- | | or rent. | | vices produced
Balance in the
economy | 'n | Discuss renting vs. buying a home the various income levels, and the life cycle | | Evaluating the effec | ts | factor of the couple. | Evaluating the effects and results of decisions Acceptance of decisions Recognizes the difficulties of changing decisions Time Financial 10 *OBJECTIVE: The student alters his consumer behavior when he recognizes the need for change through an identification of the varying influences which affect his philosophy of decision making. | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | |-------------------------------|--------------------------------|---|---| | Decision-making
Philosophy | Home Ec. III, IV Family Living | Discuss: the importance of making decisions pertaining to a couple's money manage- | v | | | | ment to achieve maximum satisfaction on a minimum budget before they are | | | | | married and how they might use the decision making process to do so. | | | | Home Ec.
I, II | Have a panel discussion with students writing | | | , | | questions beforehand for
members of the panel con-
cerning dress, spending, | | | | | cost and appropriate enter-
tainment on a date. Invite
students of other grade
levels to join panel so | | | | | students can compare answers. | | | | Home Ec. II | Compare convenience foods with those fully prepared at home. Report on flavor, | Your Guide for
Teaching Money
Management, House- | | | | preparation time, cost,
quality. Determine which
would be the best buy under | hold Finance Corp.
1965, Prudential
Plaza, Chicago, | | Influencing Factors | | various conditions. | Illinois, 60601 | | Goals | Home Ec. I, II, IV | Have the student select pictures of objects she | Wilhelms, Heimerl,
Jelley, Consumer | | Values | Family Living | desires and would buy. Rank the items in order of | Economics | | Activities | | importance at the beginning of the unit and again at | | | Wants | | the end of the unit to show any evidence of change. | | OBJECTIVE:
The student alters his consumer behavior when he recognizes the need for change through an identification of the varying influences which affect his philosophy of decision making. | Concepts | Grade Level | | Suggested
Resources | |---|--|--|--| | Influencing Factors | II, III, IV | class into two teams, the | Teaching Consumer Education, | | Needé | Family Living | game is conducted in six 3-minute rounds; at the be- | Kiplinger, pg. 25 | | Experiences | | ginning of three of the | | | | | rounds, the teacher shows | , | | Problems · | ÷ | objects that seem to be | | | | | worthy of saving, such as | | | Emotions | | a dollar bill, an old book, | | | . Tobaka | | a healthy, potted plant, a wearable piece of clothing, | | | Habits , | | an unused envelope; at the | | | • | • | beginning of each of the | • | | | | other three rounds, the | | | | | teacher shows objects that | ** | | * • • • • • • • • • • • • • • • • • • • | 1 | do not seem worth saving; | | | • | | such as a bottle cap, a tin | | | | • | can, a canceled postage stamp. | | | • | • | During each round, Team A is | | | | · · | to write as many reasons as it can for saving the article, | | | A Committee of the | * | and Team B is to write as many | | | | od o komite • o komite o o o o o o o o o o o o o o o o o o o | reasons as it can for discard- | 0 | | | | ing, or using the article. | | | | | The team with the largest num- | * | | ø | | ber of sound reasons in its | | | 1 | | behalf wins the rounds. When | • | | | | the game is over, have a dis- | -
 | | • | | cussion of decision making, | | | | | relating this to values, goals, | | | | • | and any other influencing factor |)rs. | | | Home Ec. IV | Select a class member to lead a | Managing Living | | | Family Living | discussion on tangible and in- | Time, by | | • | a cattaina and a cont. | tangible goals. List some long | | | | | range goals for high school | in. | | | | students, discuss these goals. | And the second s | | | | | | | | Home Ec. | Have a class auction of article | es | | | II, III | which class members might pur- | | | • | • | chase. After the auction, have | 3 | | | e e e e e e e e e e e e e e e e e e e | class members explain and ana-
lyze the factors which determine | hor | | | | their purchases. | ALCO CA | | | | DANGER THE CHECKEN PRE | | OBJECTIVE: The student alters his consumer behavior when he recognizes the need for change through an identification of the varying influences which affect his philosophy of decision making. | Concepts = | Grade Le | evel | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |---------------------------------------|---|-----------------|--|------------------------------------| | Influencing Factor | . | | | | | Geals · | Home Ec. | ·I | Use cartoons to depict the frustrations felt by a per- | Teaching Consumer
Education and | | · Values | | | son who finds himself in | Financial Plan- | | | | | a "trouble" situation be- | ning, Council for | | Activities | | | cause he didn't plan shead. | Family Financial | | Trans. | | | These can be projected on | Education. Twin | | Wants | | | the opaque projector for | Towers, Silver | | . Needs | | | class discussion. | Springs, Md., | | · Needa | • | | • | page 136 | | Experiences | Home Éc. | . I | As each student comes into | Curriculum Guide | | | | | the room, hand him an en- | for a Course in | | Problems , | | 10 | velope containing several | Family Living, | | | | * 1 | dollars of play money. | Champaign Sr. | | Emotions , | | | Tell him that this is his | High School, | | | | ••• | pay (or allowance) for this | Champaign, Ill., | | Habits | · 100 | | week and that he will receive | Page 87 | | | | | this much every week in- | | | | • | | definitely, or until it in- | | | | · . | | creases or stops, of which | | | | • • • • | | you are not sure. How will | | | | • • | X | he spend it? Do this at the | • | | | .\$* | | beginning of unit and evaluat | 69 | | | The Art of | • | again as unit is coming to a | | | • | | | close. | | | | Home Ec. | I | Discuss how and why your valu | es You are a Con- | | • | | • ••• 77 | are different from your frien | | | | | | are draftene trom your trien | ing, Garrett & | | | | | | Metzen, Ginn & | | | | | | Company | | | | | | | | • • • • • • • • • • • • • • • • • • • | Home Ec. | ı | Place money of different de- | | | | | · . | nominations on chairs. Girls | | | | • | | may choose according to amoun | | | | | | of money. A gimmick to dis- | | | | | | cover values: is it to be ne | ar | | | The second second | 1.2 | your friend, or is it the val | | of the money? OBJECTIVE: The student alters his consumer behavior when he recognizes the need for change through an identification of the varying influences which affect his philosophy of decision making. | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | |-------------------------|-------------|--|---| | Influencing Factors | | | | | Goals Values Activities | Home Ec. I | Ice a cake simply, and a shoe box attractively. Let students choose which they would buy. When all have chosen, cut into each and see who invested wisely. | Teaching Consumer
Education and
Financial Plan-
ning, Council for
Family Financial
Education, Twin | | Wants
Needs | | | Towers, Silver
Springs, Md. | |
Experiences | Home Ec. I. | Choose a picture of a garment
that a student wants to add
to her wardrobe and have her | | | Problems * Emotions | | explain why she chose it. Break down the statement "because I like it" into the | 0.6 | | Habits | | Have the student justify the selection of a garment | | | | | or an accessory that he or
she is wearing. | | | | Home Ec. I | When students buy fabric
for a clothing construction
project, have them write | o di | | | | or explain this decision-
making process in terms of
what they chose. | | | • | Home Ec. I | Give each student or group
of students a problem situa-
tion related to dating, family | 17 | | | | problems, and peer groups
typed on a card. Justify
decision made by group or | | | | | student to class. Class re-
acts to their choice as learn-
ing experiences. | e. | * OBJECTIVE: The student recognizes, satisfactions which come from his consumer, behavior and shows empathy for other people who make decisions different from his 'own as a result of his identifying and understanding of the varying influences which affect his personal values and goals. | Concepts | Grade Level | Suggested Learning and Sugge
Evaluation Experiences Resou | | |-------------------|---|--|---------------| | Values and Goals | Home Ec. | Filmstrip: Marriage & Money | nstitute of | | | ° III, IV | To gain an understanding of | ife Insurance | | | Family | the interrelationships of | | | | Living | values, goals, and decisions | | | | 21. V 2. 185 | in money management. | | | | | | | | Life Style | Home Ec. I, | | eaching | | | II, III, IV. | The second of th | onsumer. | | Peer Group : | Family | | ducation | | , | Living | couple disagrees about "practical" | iplinger. o | | | a francisco | and "impractical" gifts, a | age 30 | | | | father and son have different | | | Socio-economic | | views of how "responsible" the . | | | level . | | son is in money matters. | *** | | b | | | | | | Home Ec. | Dramatize the following through . | * | | Customs | III, IV | role playing: a family setting | W | | | Family | up goals for spending, an engaged | | | | Living | couple establishing goals for | | | a a | | married life, a family deciding | | | Quality of life | | which of several goals will have . | | | 4.0 | 0 . | top priority. | | | ** * * * | and an artist and an artist and an artist and artist and artist artist and artist artist and artist artist and artist artist artist artist and artist | | | | Psychological . | Home Ec. I, | Invite foreign exchange students | | | factors | II, III, IV | to discuss values and goals of | | | Security | Family 6 | individuals and families of their | | | Sex appeal | Living | country. | | | Self-satisfaction | | | Town Cord do | | Status | Home Ec. | Ask class committees to investigate | Your Guide | | • | III, IV. | and report on one of the following: | for Teachin | | | | values and goals in America | Money | | | | yesterday, today, tomorrowthe | Management | | | * | · values of each citizen are the | Money | | | * * | backbone of the nation values in | Management | | | • | the United States compared with | Institute | | • | • | values in Europe, Russia, Japan, . | of House- | | a . | | India, Africa, South America, | hold Financ | | | | Canada or any other area of the wor | ld.Corporatio | | | | | * 0 | | | 1 | Debate: A family's level of living | | | | | is chiefly determined by size of | | | | e e e e e e e e e e e e e e e e e e e | income vs. a family's level of living | ng , | goals. is chiefly determined by values and DEJECTIVE: The student recognizes satisfactions which come from his consumer behavior and shows empathy for other people who make decisions different from his own as a result of his identifying and understanding of the varying influences which affect his personal values and goals. | and goal | .5. | | ¢. | |------------|--------------------------------|--|---| | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | | <i>a</i> . | Home Ec.
III, IV.
Family | Give test on values to
determine if students
recognize that people | Curriculum Guide
for a Course in
Family Living | | 0. | Living , | have different values and goals. Debate: "An individual's | Champaign Senior
High School
Champaign, Ill.
page 88 | | | III, IV
Family
Living | values might be reflected by
the home he lives in," "the
money he spends," "his plans
for the future," "the activi- | Your Guide for
Teaching Money | | | 14 | for the future," "the activi-
ties he enjoys," "the clothes
he wears," or "the people he
likes. | Management Household Flanace Corp., 1965, Prudential | | | Home Ec. | As a group discuss how values may be expressed while | Plaza, Chicago,
Illingis 60601 | | | Family
Living | driving a car, taking care of
a child, shopping in a crowded
store, waiting for a bus,
working in a store. | | | | Home Ec. | Visit many different types of housing in the area and | | | | Family
Living | discuss advantages and dis-
advantages of each, main-
tenance costs, use of credit
for building, purchase or | | | | 40 | repair. Use resource people (bankers, insurance, builders) to answer questions. | 6 | | | Home Ec. IV Family Living | Write case study of two different family-spending patterns. Discuss each | Film: <u>Trouble</u> In Paradise Institute of Life Insurance | | • | | plan as it relates to their values and goals. Place on a bulletin board magazine pictures under cap- | 1960 | | | 20 | tions of <u>Needs and Wants</u> . Build vocabulary concepts from Guide for necessary and
luxury wants as understanding | | of "differences" develop in the discussion. **OBJECTIVE:** Concents The student recognizes satisfactions which come from his consumer behavior and shows empathy for other people who make decisions different from his own as a result of his identifying and understanding of the varying influences which affect his personal values and goals. Suggested Learning and |
ch an | at mad so to s | Evaluation Experiences | Resources * | |-----------|----------------------------------|--|--| | | Home Ec. I
Home
Management | Have students request a
list of wishes from each
of the following: young | Mores In Consumer
Behavior
Frederick Webster | | | | family member, celf,
parent, grandparent.
Place on board and point
out differences in "values." | Atlanta Economics
Review, Dec. 1967 | Grade Level . ten years. Determine goals from this list. Have students write what they wish to accomplish in the next Suggested- Pass out \$10 play money to each student with this question on the back. "How would you spend this money?" Discuss differences in values, attitudes and objectives. Ask parents why they bought certain items such as color TV, camera, carpeting. Make a check list under types of influences. (Physical well being, creativity, social status, attractiveness, saving, habit, learning. OBJECTIVE: The student demonstrates he can use his current resources to meet his needs and wants in a responsible and legal manner as a result of his understanding of the human and material resources which influence consumer behavior. | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | |-----------------------|-----------------------------------|--|---| | Resource
Material | Home Ec. T | Construct a mobile including objects representing the values of the control th | rious = | | Service | • | and weightwise, to show how
they need to be balanced to
achieve maximum satisfaction | | | Income | Home Ec. IV | Invite a public relations person from the Better Busi | ness | | Goods Marketing media | | Bureau or from a department
store to explain the service | ;
es , | | Advertising | • | available. Discuss how the vices affect the prices of commodities. | se ser- | | Personal selling | Home Ec. III, IV Family Living | Shopping and errand rally: make out or use real city maps; have a list of things to be done or purchased; have a choice of places to go, a mileage key; have participants do everything using the least amount of time, energy, and money, (This is a take off from sport-car rallies) | | | | Home Ec. I, III, IV Family Living | Invite a resource person
to demonstrate the ideas
behind persuasive selling,
attractive packaging, and
messages on labels.
Have the students work
together on a list of
ideas entitled, "Getting
Your Money's Worth." | Teaching Consumer Education and Finan- cial Planning-Council for Family Financial Education-Twin Towers Silver Springs, Md. page 51 | OBJECTIVE: The student demonstrates he can use his current resources to meet his needs and wants in a responsible and legal manner as a result of his understanding of the human and material resources which influence consumer behavior. | Home Ec. I, Make a supermarket exhibit. Teaching Cor II, III, IV Cereal, tuna fish, butter, Education are margarine, cocoa and chocolate syrups are excellent examples of items to display because of the numerous brands on the market, and the packaging and price diversity. Inspect the packages for sales appeal instead of weight and quality. Compare prices. Check the labels for essential product information. Discuss brand preference versus cost. Home Ec. I, Have each student select from II, III, IV a newspaper or magazine an Education and Family appealing advertisement of a product other than a food product. Ask each to analyze his advertisement by answering such questions as: 1. Do you like it? What kind of appeal does it have for you? 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | | |---|----| | on the market, and the packaging and price diversity. Inspect the packages for sales appeal instead of weight and quality. Compare prices. Check the labels for essential product information. Discuss brand preference versus cost. Home Ec. I, Have each student select from Teaching Con II, III, IV a newspaper or magazine an Education an appealing advertisement of a product other than a food product. Ask each to analyze his advertisement by answering such questions as: 1. Do you like it? What kind of appeal does it have for you? 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | _ | | for essential product information. Discuss brand preference versus cost. Home Ec. I, Have each student select from Teaching Con II, III, IV a newspaper or magazine an appealing advertisement of a product other than a food product. Ask each to analyze his advertisement by answering such questions as: 1. Do you like it? What kind of appeal does it have for you? 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | | | II, III, IV a newspaper or magazine an appealing advertisement of a Financial Pl Living product other than a food product. Ask each to analyze his advertisement by answering such questions as: 1. Do you like it? What kind of appeal does it have for you? 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | | | his advertisement by answering such questions as: 1. Do you like it? What kind of appeal does it have for you? 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | nd | | 2. What does the product contain, and how is it made? 3. Is the product beneficial? In what way? 4. Does the item carry any seals identifying its quality? If so, what | | | 4. Does the item carry any seals identifying its quality? If so, what | • | | are they? Are the authorities reliable | , | | and substantial? 5. What explanation or description indicates the degree of use-fullness? | | | 6. Do any statements appear to be evasive or misleading? 7. Is the product harmful or dangerous? In what way? | | what appeals to various age levels? * OBJECTIVE: The student demonstrates he can use his
current resources to meet his needs and wants in a responsible and legal manner as a result of his understanding of the human and material resources which influence consumer behavior. | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | |-----------------------|-------------------------------|---|--| | | Home Ec.
II, III, IV | Have small groups within the class prepare and present "commercials" for the group. Judge the commercials as to their effectiveness according to the Advertising Code of American Business. | Hoskins, Consumer Ed.: A Course of Study | | Human resources Skill | Home Ec.
III, IV
Family | List goods and services availa
to your family without spendin
money. | | | Knowledge
Talents | Living | Explain how ones human and mat
resources influence one's choi | | | Time Energy | | of a career. | | | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |--------------------------------------|--|--| | Flexible uses of money | Home Ec. I, II, IV. | Give examples in which time
and energy save money and vice
versa. | | Planning considerations | Home Ec. I, | Discuss resources that are | | Resources | II, III, IV | available to individuals and families. Then ellow students to list resources | | | | (on blackboard) that are used within a specific time period such as lunch period | | | | or a class period. | | Values & Goals | Home Ec. I,
II, III, IV
Family
Living | Rank the following items from most important to least important tantclothing, gas and auto, entertainment, snacks, grooming | | | | aids, hobbies, records, magazines, and books. Have class members share their ratings to show individual differences in values. | | | Home Ec. I, II, IV | Ask each student to read about
life of public figure he admires.
Report on values and goals that
influenced his life. | | | Home Ec.
III, IV
Family Living | Use a case study to show conflict of one's goals and insufficient resources to reach goal by a given time. | | Wants & Needs | Home Ec.
I, II | List examples of family needs that would be satisfied before individual needs and vice versa. | | Factors
influencing
purchasing | . Home Ec. II | Have students check to see how many areas or examples of advertising they encounter in a day. | | | | Use HFC film "Your Shopping Dollar." | | | Home Ec. II, | Take a survey to determine why individuals buy a certain brand of a selected product. | | | | Use newspaper ads for comparison shopping. | | · Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---|---|---| | | Home Ec. II,
III, IV
Family
Living | Role play, "savings on specials." Determine cost of using car to take advantage of various weekend food specials. (Could use any sale item purchased for home). | | Factors influencing purchasing decisions. Advertising | Home Ec. II, | Brainstorm for the words, phrases,
and slogans used on TV to make
people want to buy the products
advertised. List separately those | | | | which: ^ | | | | 4) simply used by a famous person Do they question the information? Have each student prepare a "quickie" report defending or rejecting a well-known TV commercial. | | Economic Factors involved in price determination. | Home Ec. IV
Family
Living | Have students work together in "twos" to price similar items, one in a store and one in a catalog. Then have each group trace the items from manufacture to consumer and report the design, production, and marketing of the two drawing conclusions as to why the difference | | Location and type of facilities. | Home Ec. III, IV Family Living | in price. Set up a research committee to compare prices charged by local stores and those charged by discount stores. (Assign well-advertised brands) Use the information for a panel discussion on | | | 31 | the advantages and disadvantages of buying at discount stores. Investigate and report on the advantages and disadvantages of buying from mail order houses. | | • | • | door-to-door salesmen. | | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |---------------------------------------|--------------|--|------------------------| | Method of Paying | Home Ec. | Have students write a few de | atailed | | | III, IV | paragraphs about their point | | | | Family | | l'hey | | | Living , | could name things bought by | • | | | | family that otherwise could | | | · · · · · · · · · · · · · · · · · · · | | have been purchased. Invite | | | | * | about the questions: | , opania. | | | 4. | 1) Should you always pay | ווחעד פו | | | | go? | .b 30u | | | \$ 100 miles | | ม า า ร์ว | | | | 2) Is buying on credit res | i.il.y | | | | a way of saving? | . 2077 | | | | 3) Is it always cheaper to cash? | pay | | | | casut | • | | Techniques for | Home Ec. IV | Committe a manifestation on | . | | · effective | | Compile a reader's guide on | | | purchasing | Family | specific topic such as buyin | | | риспавия | Living | portable radio or a hair dr | | | | , | Tabulate recently published | Inior- | | | | mation and buying guides. | onbbre- | | | | ment with information/from | | | | | associations, and retail st | ores. | | | | Put together all information | 1 one | | * ** | | would need or could use before | ore making | | • | | a purchase. | | | | | | 114 | | • | Home Ec. II, | Over a period of time have | | | • | III, IV | bring in empty boxes, cans | | | | | products purchased in the h | | | • | 1. | make a supermarket exhibit: | | | | | Arrange boxes to show how !! | | | | | appeal" can draw attention | | | | ** | to "empty calories" are eye | | | | • | convenience but expensive f | | | | • | in many forms and size pack | | | | | Students could gain experien | nce√in | | | ~ | actual display techniques." | | | | | | | | Concepts | Grade Level | Suggested Learning and Suggested
Evaluation Experiences Resources | |---|---------------------------------------|---| | Alternate Choices | | Examine diet of another culture "Your Food | | | | and discuss why certain food. Dollars" | | Food | | items are more prevalent. Money Management, | | Factors affect-
ing food choices | Home Ec.
I, II | Discuss importance of family Management background, habits, composition Institute | | • | | of family, and regional | | $\Psi_{m} = \{x \in \mathcal{X} \mid x \in \mathcal{X}\}$ | | influence on food selection and | | | • | preparation. | | Habit | Home Ec. | Compare peculiar eating habits of | | MODIO | I, II | ten people. Investigate to deter- | | | -, | mine if this correlates with a | | | | similar practice in one or both | | | | parents. | | W | 77 77 | | | Nutritional and dietary values | Home Ec. | Survey the glaring omissions in the diet of youth, especially teen- | | die cary values | Į, II | age girls. (Low in Iron, Calcium, | | | • • | Protein and Vitamin C) | | | | Self-analysis of a dietary record | | | | for a week to determine if the | | | • | student is low in one or more of | | | • | these. | | | | Plan a weekly diet which would cor-
rect any insufficient nutritional | | Consumer | | food pattern. | | information | , , , , , , , , , , , , , , , , , , , | adda bandarra | | and protection | "Home Ec. | Use an individual or a panel of | | | III, IV | people who have dietary problems | | | | as a part of the influence on food | | | | selection and cost. | | | Home Ec. | Assign class members each a nutrient. | | | I, II | In addition to reporting to the class | | | | the function of the nutrient, the | | • | | student would also research and | | | | identify expensive and less expensive | | | • | sources of it. | | 7// | | That an airra alaita an acad and had | | Marketing
techniques | | List or give skits on good and bad shopping techniques. | | oodining deco | | and the same and | | | Concepts | Grade | Level | Suggested Learning and
Evaluation Experiences | Suggested .
Resources | |----------|----------------------------------|--------------|-------|--|--| | V | | Home
III, | | Survey five family's method of buying food supply. Develop at least two different plans for owfamily. Determine the workabili of each. (Time of week, how oft per week, shopping list, planned menus, and such). | .ty / | | • | Income and
Family Composition | | | Plan, prepare and serve: 1) a low-cost cooked breakfast cereal. 2) a ready-to-eat breakfast cereal. Estimate the range of the total budget which would necessitate allow either of the two types. | food | | | | | Ec. I | Compare the cost of different for of the same food i.e., whole pot french frozen as well as
dried, fresh, frozen canned foods. | atoes
ries
ashed, | | a | | | | Compare as to time, flavor, and of preparing and serving fresh, frozen orange juice, etc. | | | | | Home
III, | | Study protective regulations on labeling, packaging, and handling food. η | ng of
Filmstrip
"The How | | | | emoH
III, | | Using "How to Buy Food" packet in NSDA, compare advertisements in magazines, newspapers, or on TV. | rom and Why of
packaging" | | | Clothing Wardrobe Planning | Home
I, I | 1 | Assign students to take an inver
of wardrobe. List those items a
usable and those no longer usabl
Select items needed to complete
robe, secure estimates and mend
in need of repair. Discuss in a
guidelines for selecting new pur | till
e.e.
ward-
those
lass | | Concepts | Grade L | evel | | Suggested
Resources | |--|-----------------------|------------|---|--| | | Home E | e. I | Have students divide into family groups and give an example of a | | | | | | teenage girl's spending. Include
the amount of money she has to
spend, her needs (clothing), her | | | | | | wants, and a flexible plan for meeting these. | | | • | ** | . 77 | | dost. | | • | Home E | c. II | Same as above except let each stu
make a flexible spending plan for
wardrobe. She should consider he | her | | • | | • | clothing needs, money available, how she plans to use her spending | and | | Clothing
Selection and | Home E | | Discuss ways to judge quality in clothing. Give examples of when | | | purchasing | 1 | | it would be wise to buy top, medium or low quality (garments | n | | | | | approval helpful). | | | Care, maintena
and grooming
aids | nce Home E | c. II | Have different groups collect
warranties, guarantees, seals,
labels and tags from clothing
purchases and discuss them. | Your Guide for
Teaching Money
Management | | en e | | \bigcirc | | | | Consumer
information | | | Take a field trip to a dry-
cleaning establishment to learn | • | | and protection | g _p | | about spot removing, cleaning process, and pressing techniques. | | | | Home E | c. | Hold a panel discussion on the | | | | III, I
Family | | aid and protection from the following agencies: | | | | Living | | 1) Better Fabric Testing Bureau | | | | |) · | 2) American Institute on Laundry3) National Consumer Retailer Con | mcil | | • | | | 4) Consumer Research, Inc. | | | | | o | 5) Consumer's Union of the U.S. | | | | | | Consider what can be "made" or "nover" according to available reso | | | | | 35 | Compare time and cost of making a vs. time and price of buying. | garments | | o
V | | | Plan a schedule for buying major clothing such as winter coats for | | | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | | |---------------------------------------|---------------------------------------|---|-------| | Housing ? | Home Ec. | Take slide pictures of the | • | | | III, IV | housing available in the | | | Types of | Family | community including mobile | | | housing | Living | homes and present to class. | | | available | **** 4 =*** | Read the "Want Ad" section of | | | | · · · · · · · · · · · · · · · · · · · | the paper. Which houses would | | | | | | | | | 1. | you want to inquire about? Why? | | | | | With the students, formulate a list | | | | | of criteria to use in determining | | | | | what house to buy or rent. | • | | Factors influen- | Home Ec. IV | Using a buzz session, discuss factors Your | | | cing choice | Family | influencing the choice of housing Guide for | r | | | Living | throughout the family life cycle. Teaching | | | | | Money a | | | Renting vs. | Home Ec. IV | Invite a banker to class to Manageme | | | owning | Family | discuss housing as an investment. | | | | Living | | C | | Financing, insur- | | Invite a parent, county or | | | ance, taxes | | township official, nurseryman | • | | attos, taxes | | | | | Maintenance | • | or custodian to discuss problems | , | | Marinenance | • | and costs of maintenance of a home | • | | 36 3 | | or building. | | | Moving | | | | | | | Get information on costs of U-haul | | | | | and moving companies, Discuss | | | | a n | advantages and disadvantages of each. | 0 | | | Home Ec. IV | Develop a set of guidelines to follow | - | | | Family | | | | | • | when looking for a home to buy. | , , , | | | Living | | | | | | Have a panel or debate on renting | | | • | | vs. home ownership. | | | | (| | | | | | Visit a home where remodeling is to be | | | | | done, if possible visit after remodeling | | | | • | finished; discuss problems of remodeling | - | | A | • | with owner and also costs if feasible. | | | | | | | | | | Calculate costs of ownership of a home | | | | 36: | for a year using taxes, up-keep, insurance. | | | • | | Tor a hear name naves th-veek minutance. | • | | | | Hea mala milaning to dynamatica huming | | | | | Use role playing to dramatize buying | | | · · · · · · · · · · · · · · · · · · · | | a major piece of furniture. | | OBJECTIVE: The student develops and recognizes the value of a flexible plan for his use of money when making economic decisions among various alternætives. | Conc | epts | Grade Level. | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |---|-------------------|---|--|------------------------| | Hous | ehold | Home Ec. IV | Newlyweds are planning to fu | rnish | | furn | dehings and | Family | their first apartment which | | | equi | pment | Living ° | has the major appliances. T | | | | | | \$750 to spend. Using a cata | log pick | | Ac | quisition | | what you would buy and state | your | | | 8 | 6. | reasons for your selections. | B., | | Fi | nancing | | | | | • | | Home Ec. | Gain experience in repairing | | | * | rvice and | III, IV | refinishing household items. | | | | intenance | Family | | | | | sts and | Living | Discuss what "Used" items ca | n safely | | wa | rranties | • | be purchased for a home. | | | | | Section 1 | 15 Trans. | _ Albana | | - | • | | Have students determine wher | • | | | 3. W | · | would have to go or call to | | | | | | service on household equipme | 110 • | | The state of the | | | Compare the cost of repairin | a cmall | | 10 m | | ~ | appliances vs. buying a new | | | | a. | | abbriances as prairil a new | one. | | Trans | portation | Home Ec. IV | Send a committee of students | to Tape & | | | | Family | tape an interview with a use | - | | Cost | s (long and | Living | salesman. Have the students | | | | t term) | - | the questions before the tri | | | | · / | S | | ing Money | | Auto | ownership | 0 | Have a panel of high school | | | 🧗 (fin | ancing, | · · · · · · · · · · · · · · · · · · · | who have purchased cars disc | | | | rance, depre | ciation, | financing, upkeep, service a | | | serv | ice repair) | | insurance. | Education | | | | . . | | Package | | Savin | gs & Investm | ents | Invite secretaries and/or ch | | | | | $(x_1, x_2, \dots, x_n) = \frac{1}{n} \left(\frac{1}{n} \right)^{n-1}$ | of various charities to disc | uss | | | sting in | | purposes, direct benefits, a | | | Char | ity | | budget of the various organi | zations. | | | | | | | | | • | Home Ec. IV | Illustrate with bulletin boa | • | | 1 6 | | Family | different types of charities | • | | • | | Living. | Discuss teenage investments. | | | | | • | A CONTRACTOR OF THE STATE TH | | | i. | | | Ask a speaker from one of the |
| | | | · · · · · · · · · · · · · · · · · · · | charities to discuss the way | | | | v · · · · · · · · | e e e | which the money they receive | | | | • • • | | (CROP has a reasonably good | ILLIN). | | Bowlet | na · | Homo To TH | Have a bank warmen to be a | 1 | | Banki | 6 | Home Ec. IV
Family | Have a bank representative d | | | 1. 1. | | Living | purposes and services of band
Debate: "Soon there will be | A.S. | | / | | **** A 4** 152 | mengage. Doott migte ATTT no | THO THOSE OF | carry cash." CEJECTIVE: The student develops and recognizes the value of a flexible plan for his use of money when making economic decisions among various alternatives. | alternat | ives. | | | |----------------------------|------------------|--|---| | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | | Credit | Home Ec. IV. | Assign students to find | 3M's Transparencies | | sources & kinds | Family
Living | sources of lean credit in the community and compare | "Credit" Film "Littles | | use and abuse | • | sources for identical loans
in terms of security re- | Giant" Associated
Films | | cost | ·
· | quired, rate, payments and length of time. | | | contracts | | Invite a lawyer, judge, or | Out dolling You | | patterns for
the future | e' | banker to discuss the consequences of a failure to meet | Consumer Education | | cua Incora | | financial obligations. Discuss how credit capacity | | | | | and uses for credit changes the family life cycle. Discussame for installment buying. | | | | • | Study and discuss the question | on: | | | | "If consumer credit were no
* longer available, how would : | • | | | | affect family levels of living | ng, | | | • | the economy, business and you personally?" | • | | | | Discuss "What is the future money?" and "Will money even | | | | | ually be obsolete?" Consider
list those things that canno | and. | | 4 | | be purchased on credit. | | | • | | Take a field trip to the loc
credit bureau. | al | | | | Discuss the meaning of "Trut lending" bill and how it effort our credit. | | | | Home Ec. IV | Have students make contacts
determine interest rates on
credit and how credit can be | | 38 obtained. (Perhaps this could be done through committee work with in-depth study of credit at department stores) Living OBJECTIVE: The student develops and recognizes the value of a flexible plan for his use of money when making economic decisions among various alternatives. | Concepts | Grade Level | Suggested Learning and Suggested | | |---|---------------------------------------|---|---------------------------| | | | Evaluation Experiences Resources | | | Service | Home Ec. II,
III, IV | Students prepare bulletin board emphasizing "Consumer Protection | | | Types available | • • • • • • • • • • • • • • • • • • • | through Installation and Main-
tenance of Appliances." | | | Procedures to minimize servicin and repair. | III, IV | List and discuss appliances
that do and do not need special
installation. | | | | Home Ec. IV | Take a field trip to a local appliance store and have the owner or manager discuss main- | | | | | tenance contracts and problems of various appliances. | | | | Home Ec. I, II, III, IV | Make a bulletin board of cartoons | | | | | with installation, maintenance or service for appliances. | | | | Home Ec. | Compare advantages and disadvantages | $\int_{-\infty}^{\infty}$ | | • | III, IV | of using services such as department | . 1 | | ٠٠.
ف | Family | store credit, oil company credit, utility company personnel, county | | | | Living | extension personnel, public health | | | | | nurse, state parks, libraries where | 4, 1 | | | u . | hidden costs to the customers are involved. | | | | | | ** | | Health Care | Home Ec.
II, III | Take a field trip to a rest home or hospital to view facilities, | je.
Sa s | | care of aged | | discuss costs, applications and acceptance. | • | | • | Home Ec. II, | Determine services available in | | | | III, Ty | the community such as public health department, free X-rays. | | | Insurancé . | - Home Ec. Iv
Family
Living | Discuss and stress the need to review home insurance periodically to be sure of sufficient coverage; importance of age of children. | • | | | | | • | | | | Collect information of laws concerning insurance regulation for your state. | • | OBJECTIVE: The student develops and recognizes the value of a flexible plan for his use of money when making economic decisions among various alternatives. | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |--|-----------------------------------|--|---| | | , | Invite an insurance salesman to discuss insurance types, costs, needs at various times during the family cycle. Students discuss and decide insurance needs for case study characters. | Becklet "Making
the Most of
Your Meney"
Booklet "A Date
with your future"
Institute of
Life Insurance | | . Retirement | Home Ec. III, IV Family Living | Discuss the importance of considering the retirement plan in connection with career selection. | BITS Fusigrance | | | • | Discuss when a financial plan starts for a person or a family | 7• | | Estates, Wills,
Trusts | Home Ec. IV
Family
Living | Invite a lawyer to discuss various laws, customs, estate planning, trust and wills. Discuss other times when legal advice might be needed. | | | Leisure Time Development of and investing in hobbies, | Home Ec. I, III, IV Family Living | Discuss various methods of tra-
considering all costs such as
motel, time involvement, food,
gasoline, tickets, and tipping | | | talents, skills, and education | | Investigate various types of land kinds needed for various wo of traveling. | ays
uggage | | | | Ask each student to bring in hand discuss cost, interest and of hobby. Have a student Hobby Fair - has students demonstrate or illust their hobbies. | value-
ve "Changing | | | | Discuss the need to develop ho early in life. | bbies , | The student develops and recognizes the value of a flexible plan for **OBJECTIVE:** his use of money when making economic decisions among various alternatives. Suggested Learning and Suggested Concepts Grade Level Resources Evaluation Experiences Ask each student if he is planning to buy a goods or service for leisure time in the near future. 1) Could the activity be purchased? 2) What will be its approximate cost? 3) Will he need additional supplies and/or service? 4) Where can he obtain helpful information before he buys this goods or service? Write an essay on "Recreation Ibid Means Re-create." Write a short report on a Home Ec. memorable day of leisure time. I; II Evaluate its importance. OBJECTIVE: The student demonstrates that he can use the decision-making process in making economic decisions to meet his wants and needs. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---|---------------------------------|---| | Decision-making process Define want or need | Home Ec. I | Relate experiences in purchasing records, cosmetics, jewerly, and magazines and apply the decision-making process. | | Analyze alternatives in terms of goals | Home Ec.
I, II | Prepare a bulletin board containing pictures of different objects. Students list in 2 columns those consider a want or a need. Discuss results. | | Select one or two
alternatives
Guide and control
decisions | Home Ec. | Students are chosen to select tools and peel potatoes. The objective is to see who can peel the potato first. After the contest a discussion is held to determine how the outcome was affected | | Accept donsequences responsibilities of decision | and | by variables, such as choice of tool, skill of participants, size of potatoes, and other factors. | | Evaluate decision
for future
references | Home Ec. | Students bring from home an article of clothing or some other item that they consider a poor purchase. Student may either model or display item, and tell what influenced her to make the unwise decision. Other students may offer suggestions to make the article useful to the owner. i.e., shorten hemline in a | | | | dress or dye a blouse a more flattering color. | | | Home Ec. IV
Family
Living | Observe persons that are considered to be good managers. Analyze reasons and indicate how resources are used to meet demands. | | | Home Ec. I, | Students select decisions which they make regularly, but which could be managed more effectively and apply decision-making process to this problem. Evaluate and compare to previous decisions. Example - TV watching-time and study time, or method of cleaning their rooms. | | | | Make a checklist of all jobs parents have to do in managing the home. How do they determine when to clean certain | rooms, what to repair, what furniture to
purchase, what services to buy rather than perform themselves? OBJECTIVE: The student demonstrates that he can use the decision-making process in making economic decisions to meet his wants and needs. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |----------|--|--| | | Home Ec. I,
II, III, IV
Family
Living | Give each student an imaginary
\$20 to spend using the decision-
making process. Evaluate alter-
natives and reach the best decisions. | | | Home Ec. IV
Family
Living | Assuming the role of a single girl or boy, furnish first apartment from a catalog and use the decision-making process. | | | Home Ec.
II, III, IV | Have a mock shopping trip. Hold up pictures of different foods and have students select a specific food and plan menus from food bought. Estimate the cost of the food; this should emphasize impulse buying and its effects on nutrition and total cost. Could use an actual pre-planned food shopping trip for comparison. | | | Home Ec. I, II, IV Family Living | Truth and consequences: A game in which students are presented a family case study with 2 or more choices of buying items. The class votes on a choice, follow the decision-making process through each choice to see the results. Determine which final choice would have been best after going through the process. | | | Home Ec. IV
Family
Living | Debate: "Impulse Buying is Planned Spending." | | | Home Ec. IV
Family
Living | Present a skit showing a newly married couple and the decision-making process of buying an item before and after they had an adult consumer education class. | | | Home Ec. I,
II, III, IV
Family
Living | Illustrate how the family as a unit can make decisions on purchases for the home, car, and vacations. | | | | As a review at end of the unit list your last five purchases and explain what influenced your decision to buy. Could you have made better choices? | OBJECTIVE: The student identifies the roles of family members as consumers to the extent that he realizes the consumer is the final determiner of what is produced in the marketplace. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |--------------------|---------------------------------------|---| | Consumer | Home Ec. IV | Have students of 11, or 12 grade | | • 0 | Family | talk to buyers in various depart- | | Buyer | Living | ment stores to find out how | | | | consumer choice affects their | | • • • | | selection of goods. | | • | | persection of Goods. | | | Home Ec | Discuss what influences our | | | III, IV | | | | · · · · · · · · · · · · · · · · · · · | buying (appeal, advertising, | | | Family | peers) | | 1 Corrow | Living | | | [,] Saver | 77 | Have a student tell of personal | | | Home Ec. | satisfaction gained by postponing | | * | III, IV | purchases. | | | | | | | | Investigate various ways of saving. | | | | Set up hypothetical cases and | | | | discuss advantages and disadvantages | | | | of the different savings plans. | | | | | | | | Have students find pictures in news- | | | • | paper of clothing from a discount, | | | | department, or speciality shop. | | | | Discuss cost, style, fabric, and care. | | | | On loan, if possible, compare | | | 4 | | | | | dresses of like style and fabric | | | | from the above stores in class. | | Borrower | | | | Poliowel | | Compare borrowing money from a | | | | bank, finance company, credit | | | | union or personal loan. Panel | | | and the second second second | discussion on advantages and | | | | disadvantages of buying on credit. | | | | | | | Home Ec. IV | Define and discuss principles of Person from | | • | Family | borrowing. In housing, discuss savings and | | | Living | loans and interest vs. amount of loan or bank | | | | down payment and length of loan. | | | | Mobile home buying could also be | | | | used as an example. | | • | | | | Investor | | Discuss: How can money be invested? | | | | (stocks, bonds, insurance, loans) | | | | What influences a family's investment | | | | | | | | of its resources? | | | • | | OBJECTIVE: The student shows his understanding of the various contributions possible for a producing member of the community. | ., | | | | |--------------|---|---|--| | Concepts | Grade Level | Suggested Learning and Evaluation Experiences | Suggested
Resources | | Producer | Home Ec. I
or Special
Education | Visit local dairy. Then obutter in class. Discuss how "services"proby a dairy are relatively | ovided
inex- | | | • | pensive for the busy homen
(this might be used with a
education or disadvantaged | pecial | | \$1.5° | | List different ways student
mother, or family member of
a producer of goods in how
perhaps a producer of serv
in home for other people,
the producing of goods suc | can be
ne or
rices
Discuss | | | | sewing for self, other men
family, the cost and money | nbers of
saved. | | | Home Ec.
II, III, IV
Family
Living | Compare services rendered members from different far cultures) Ex. In one familian hem her skirt but in a family a girl must pay to done. | pilies (or
ly a girl
another | | Non-Monetary | o | Services: Discuss the more of one being a cook, nurse laundry aide, and child call what is the monetary value service at home as well as outside the home for other | e, chauffeur, are assistant. The of this that done | | • | | Discuss the advantages of freezing or drying of gard vs. the purchase of merchathe store. | ien produce | | | | Have students keep a recompent on school work, how duties, community activity personal activities. Evaluate in the light of to family and community. | sehold
ies and | | | • | Discuss possible roles of | women and | their place in society as multi-role contributors. Discuss types of income. (real and psychic) DEJECTIVE: The student shows his understanding of the various contributions possible for a producing member of the community. | Concepts Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |----------------------|---|------------------------| | | Discuss: "Satisfactions gained cannot necessarily be measured in money." (a well-moved lawn) | | | | Investigate the opportunities for non-earning contributions in the community or school. (volunteers) | | | | Conduct a survey to determine services families have required during past year. What were the costs? How did a family member help cut down this cost? | | The student differentiates among the roles that individuals assume as citizens and recognizes how these individual roles influence himself, his family, and society. OBJECTIVE: | Concepts | Grade Level | | Suggested
Resources | |-----------------------|---|--|---| | Citizen
Individual | Home Ec. IV
Family
Living | Capture students interest with shoes: tennis shoes, work shoe mod shoes, sandals, spikes and others. Class discuss roles of individuals who would wear each type of shoe. | s , | | | | Panel of prominent citizens: "Citizens should recognize his rights and responsibilities consumer-citizen." | as | | and Family | | Have a class project to bring about change as concerned citizens. Example: detergent water pollution. | Saturday Review
April, 1970
Research Report | | | | Report on study of fraudulent practices from facts obtained in current Consumer Education Publications. | o | | | Home Ec.
III, IV
Family
Living | Have each student discuss how they can assume the responsibility of a <u>Teen-Age</u> Citizen. Use the pollution subject as a group discussion in relation to family health and home care. | | | | | Take pictures or slides of class members in various roles; at voting precinct, studying pay check stub, filling out income tax form, at a fire sale, readi ads. Use these as a spring boa for discussion and research. | ng | | Voter | | Ask an elected representative to explain his viewpoint on a pertinent "current" issue. | o | OBJECTIVE: The student differentiates among the roles that individuals assume as citizens and recognizes how these individual roles influence | | - | | | | | - | C) | | | | |-----|----|----|-------|-----|------|---|-----|---|-------|----| | him | 36 | 1f | , his | far | nily | , | and | 8 | ociet | у. | | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | | |-----------|-------------|---|------------------------|--| | Tax Payer | | Investigate how local taxes are used. Take candid shots to be used on bulletin board or display case to show some of your findings. | | | | | 4 | When it is pertinent to situal have students
encourage voting participation. | | | OBJECTIVE: The student makes informed choice so he can compare goods and services and select the alternatives which meet his needs. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---------------------------------|---|--| | Right to Choose , | | Have students bring in an item | | Responsibility to: | | that was a poor purchase and explain why it was a bad buy. | | Be selective. | Home Ec. II | Discuss use of "planned-overs," choices in brands, cuts of meat, quality and cost in relation to the food itself. | | | Home Ec.
III, IV
Family
Living | Co-operate with local furniture store. In his store set up display using quality furnishings discussed in class. Compare price, wood, fabric, workmanship, and style. | | | | Role play: How to Shop for a
Specific Item; Shopping Courtesy;
Correct Dress; Effect of Well-
Planned Shopping List. | | Treat merchandise with respect. | | Role play: The Inconsiderate Shopper. Have salesperson discuss how consumers influence cost of goods by their treatment of the goods. | | | Home Ec. | Discuss the consumer's rights and responsibilities when he has purchased a product that is a "lemon." | | Do comparative shopping | Home Ec. I | Develop a shopping list for groceries Married and use local advertisements. Give examples to show how preplanning Ricker and can help you become a more discerning Brisbane shopper. Conduct a local survey to determine the services of local stores, store hours, when stores are least crowded, and sales and promotions scheduled by different stores. | OBJECTIVE: The student makes informed choice so he can compare goods and services and select the alternatives which meet his needs. | Concepts | Grade | Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |----------------------|--------|-------|--|------------------------| | | / Home | | Compare prices of food at different markets, small groceries, chain market, and speciality markets. Consider services offered by each. | | | | | | Compare price and quality of different brands of foods. | | | | | | Prepare a food item from "scratch" and a mix then compare with a purchased item as to cost, convenience and flavor. | | | • | • | | Compare fabric prices of different widths to make a garment or home furnishing item. | | | | | | Debate: "I always buy the articles that cost the most, then I know I am getting the best." | | | Homest with dealings | ** | | Discuss factors to consider whoffering your services as a babysitter. | nen Sea | OBJECTIVE: The student communicates to proper sources documented complaints and suggestions of consumer interest. | Concepts | Grade Level | | uggested
esources | |--|---|---|--| | Right to be
Heard
Responsibility to: | Home Ec. 1 | Complaint Game: Correct way
to complain about the mal-
practices used in selling fabric
yardage. | | | Voice Complaints and Suggestions. | Home Ec. 1 | II Use role play to dramatize
returning an item. Discuss
dress, mannerisms and voice. | in the second se | | | Home Ec. 1
Family
Living | IV Discuss complaints with store manager and use for class discussion. | | | Know Where to go for Help. | Home Ec. | Write to a manufacturer to question labelling of a product. This could be a complaint letter or a letter telling why the product was liked. Discuss the outline of a letter. | | | | | Compile sources for registering complaints: Store manager, salesperson, Better Business Bureau, Chamber of Commerce. | | | | Home Ec. III; IV Family Living Home Ec. III; IV | Survey community agencies to determine which agencies help to protect consumers. Have students report on personal experiences or role play an expensed tell where they recovered help | rience | | Suggestions for
Product/Improvemen | Home Ec. | and tell where they secured help from an agency in the community. Study labels and sales advertisi write letters suggesting how some might be improved and be within the rules of FDA. | | OBJECTIVE: The student identifies qualities of goods and services that endanger life or safety and demonstrates his ability to select and use products that are based on safety features. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---|---------------------------------------|--| | Right to Safety Responsibility to: | Home Ec. | Visit an industry to determine how the product is designed and tested for safety. | | Examing mérchandis
for sakety
featurds. | e Home Ec. I | Debate safety features in a product (seat belts, cyclamates). Display safety features in show case of familiar toys. Discuss and list the major accidents in the home. | | | Home Ec. II | Visit shop area in school to observe safety practices followed in the shop and to become more knowledgeable about electrical wiring in home appliances. | | | Home Ec. I, II, III, IV Family Living | Evaluate electrical cords and safety features around the home. Repair cords and replace broken plugs. | | Study of safety ratings. | Home Ec. | Ask a Home Economist from Utility Co. to explain the use of their panels, the safety features of the major appliances. | | · · · · · · · · · · · · · · · · · · · | Home Ec. | Dramatize errors of judgment observed in using home economics of department equipment. | OBJECTIVE: The student identifies and uses information published by agencies and businesses when making consumer decisions. | Concepts | • | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |---------------------------------------|------------|---------------------------------------|--| | Dialet to be | | Honfe Ec. I, | Howe each student soldet a | | Right to be informed | <i>-</i> 3 | II, III, IV | Have each student select a | | THIOLINGG | | Family | special piece of equipment | | Dogmandshillister 4 | | · Living | | | Responsibility - | , O \$ | nrarue | buying and investigate the | | | | | eonsumer information available | | 3 | - | Sign of the second | in library. | | Amo Torras — A | • | • | | | Analyre ad- | | | Write to congressman to obtain | | vertisements. | | • | pamphlets on a special subject | | • | | •• | or product; visit extension office | | | | • | to achieve more information. | | 1.4 | | 11ama 19a | | | | | Home Ec. | Assign groups to report on FDA, | | | | III, IV | FTC to determine how each benefits 7. | | • | | Family | the student. | | | | Living ' | | | • | , . | | Make a list of advertising slogans | | | | | and have students identify each | | | | • | with product: Evaluate claims made | | | | | for these products; how informative | | ••• | . * | • • | is the slogan; how appealing is the | | | | | slogan. | | | ٠, | 0 | | | · | | Home Ec. | Divide class into√two study
groups | | | | III, IV | to investigate and report on the | | | | Family | following: (4) visit a local news- | | | | Living | paper's layout dept. for advertisements, | | | | | cost for ads, and cost for buying an | | a, | | | ad. (2) visit a dept. store chain and | | | | | go through the layout dept. and discuss | | <i>i</i> | | | ad budget with staff personnel. | | | | 203 | | | Keep informed | | Home Ec. | Assign students to investigate at the | | about new | | III, IV | local library available materials | | products. | | Family | published by agencies to help them | | ද අව | | Living | make better consumer decisions. | | | | . | en de la companya | | | | | Select types of consumer goods to be | | | | · · · · · · · · · · · · · · · · · · · | studied and have students collect ads | | | | • | and use role play for TV commercials. | | · · · · · · · · · · · · · · · · · · · | | | Identify the good and bad features of | | * | 9 | . | these ads and why they lead you to purchase | | | | ` | the product. | | • | | | one products | | | | 53 | Use bulletin boards or mobiles to | | | | | | | ~ | | • | illustrate good, bad, or indifferent | | et . | | • | ads found in newspapers and magazines. | OBJECTIVE: The student identifies and uses the ald and protection afforded the consumer by business, government and independent organizations. | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | | |---------------------------------------|--------------|--|------------------------|-----| | Right to be | Home Ec. | Have postal official explain | | • | | protected | III, IV | laws passed to protect consu | | • | | b | Family | from mail frauds and unsolid | | | | | Living | mail. | | | | | with a west? | NI BPaging also W | | | | Responsibility to: | Home Ec. | Demonstrate flammability of | • | , | | acontrol and a control | III, IV | fabrics. | | 1 | | | Family | | | : | | be informed and | Living | Investigate labelling requir | 19= (Q | | | respect existing | TITATILE | ments on cleaning fluids whi | | | | | | are flammable or poisenous. | rou. | ** | | laws and | • | ere trailimente er horsemens. | Δ. | ٠ | | standards | Ylama Da | tal Dakkan Budanan Busann | ••• | | | · · · · · · · · · · · · · · · · · · · | Home Ec. | Ask Better Business Bureau | • | | | 4 , 0 | III, IV | · or Chamber of Commerce's | | | | | Family | representative to explain he | ow , | | | | Living | to determine door-to-door | 1. i.m | | | • | • | salesmen qualifications and | now | | | | | to report suspected frauds, | p " | | | | • | misrepresentations, or fals | 9 | | | | | advertising. | | | | | Home Ec. | Investigate possible local | legal | | | | III, IV | agencies (small claims cour | t.) | | | | Family | that have been established | | | | | Living | protect or help the consume | | - | | | Titatrig | broach or naib one commune | | • | | - | . Hemo Fe | Have students bring in info | rmation | | | | Home Ec. | on record and book clubs to | which | • | | | III, IV | | | | | • | Family | they may have or may like t | 0 101111 | | | | Living | 71 1 1 1 1 1 1 7 1 1 1 1 1 1 1 1 1 1 1 | assantaan | | | | | Study product labels and gu | arantees | | | | III, IV | in relation to cost of diff | erent | | | | Family | quality items and in keepin | g with | • . | | | Living " | laws and regulations of ite | ms. | - | | | •• | 7 1 1 8 . 0 | amama Iran | e | | _ | Home Ec. | Identify ways the average h | onenarer | ٠. | | | I, II | can help eliminate pollutio | n (cype | | | | + 2 | detergents, refuge disposal | . methods) | 1 | | | | | 0 | | | ri⊶ A | Home Ec. | · Have students, check labels | | | | 54 | III, IV | weights of various size pac | kages of | | | | | a specific product to deter | | - | | | | buy for the money and a fam | nly, | | | | | | | | objective: The student is knowledgeable about community resources and identifies those which can supplement an individual's income or satisfactions when necessary or desirable. | Concepts | Grade Level | | ested | |-----------------------|---|---|-------| | | | Evaluation Experiences Resor | arces | | Local | Home Ec. | Study in depth a local service | • . | | · · | I, II | Lorganization. Discuss student | | | Business men's | _, \ \ | involvement in local organizations | | | organizations | | as a service to the community. | | | 8 | | as a service to one commutation. | * | | Women's clubs | Home Ec. IV | Team with social studies students | | | | HOMO DOL TA | to take a community survey with | | | Religious | | a definite goal to reach. | :· | | organizations | | | • | | or Pourt Ser at allia | | Involve class directly with | | | Individuals | | community issue after thorough | | | TIMTATMMTS | | investigation to help bring | | | Dom come combana | | about a desirable outcome for | | | Day care centers | | school and community. | | | D | • | | | | Recreation | | Collect newspaper clippings | 2 | | facilities | 7 · · · · · · · · · · · · · · · · · · · | on local issues that have state | • | | (parks, museums, | | or national implications. | • | | • libraries) | | | | | . • | Home Ec. II | Have the Student Counselor or | • | | | | others to inform the students | | | 3 | | of scholarships available from | | | | | numerous sources, value of striving | | | | 100 | for grades and leadership opportunit | у. | | 4 | : | | • | | | · · · · · · · · · · · · · · · · · · · | Have students present enjoyable | | | · 编 : 1。 | | personal experiences or activities | 15. | | • | | received free of cost. What would | | | | A | the experience be worth in money | | | | * | to the individual? | | | | • | was and to see A with the second sets & | | | | Home Ec. | Ask representative from Department | | | | III, IV | of Natural Resources, city parks | | | | Family | department and/or privately owned | | | | Living | campsites to explain how local | | | • | , mraring | | o.f. | | | • | recreation facilities affect economy | OI | | | • • | community. | | OBJECTIVE: The student is knowledgeable about community resources and identifies those which can supplement an individual's income or satisfactions when necessary or desirable. | Home Ec. I, II recreation areas and make a series of school displays on the theme "Know Your County Recreation". Refer to Wonderful World of Ohio Magazine - State Farks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FMA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city-township level. | Concepts | Grade Level | Suggested Learning and
Evaluation Experiences | Suggested
Resources | |---
--|--|--|------------------------| | I, II recreation areas and make a series of school displays on the theme "Know Your County Recreation". Refer to Wonderful World of Ohio Magazine - State Parks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys; coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FMA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | Home Ec. | Have students survey local | • | | series of school displays on the theme "Know Your County Recreation". Refer to Wonderful World of Ohio Magazine - State Parks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Family organizations to explain services available t local community. Home Ec. IV Family involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | • | | | | | the theme "Know Your County Recreation". Refer to Wonderful World of Ohio Magazine - State Parks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Family Living Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | -, | | | | Recreation". Refer to Wonderful World of Ohio Magazine - State Parks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | • | | | | | World of Ohio Magazine - State Parks Community, etc. Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Family Living Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | | 4.7 | | Home Ec. I Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Family Living Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | • | | | | | Home Ec. I Visit a Day Care Center. Arrange a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Living Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | Danks Community of | | | a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a
Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | rarks community, etc. | | | a conference with the Director. Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | Home Ec. T | Visit a Day Cana Canton Anna | ngo. | | Follow with a study of requirements for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | | | | for day care workers. Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | - | • | | | | Make toys, coverlets, mats, stools, chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Used Community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | Section 1985 | | | WC11 AQ | | chests, and other small furnishings for Day Care Nursery or Church Nursery. Home Ec. I, Visit a Good Will workshop. Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | - au | • | | വിട | | Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | n - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | en e | Charte and other amal former | hinga | | Home Ec. I, Visit a Good Will workshop. II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | for Day Cane Muncour on Chunch | Manaoum
ittigo | | II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available to local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | tor day care nursery or church | Mm ser'A | | II, III, IV Observe the renovation of articles. (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available to local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | Home Ec. T. | Wigit a Good Will wonkehon | | | (FHA project collect such articles and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | | മിക്ക | | and offer to the organization) Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | , | ,, | • | • | | Locate the veteran's hospital nearest to you and send gifts at different times of the year. FHA project: Locate rose bushes that
are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | | ,
CT62 | | to you and send gifts at different times of the year. FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | $f = f^{*} $ | | | nonnost | | FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t local community. Home Ec. IV Involve class in "Know Your County Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | • | | | | FHA project: Locate rose bushes that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | • | | | 1.6110 | | that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | ornes or one year. | | | that are not producing or are dying at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | THA project: Locate mose hush | 99 | | at school or at a public agency. Get a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community Family organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to Living investigate public and private resources. Same project could be used on city- | | | | | | a government bulletin on roses and try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | | | | try to find the remedy; consult local garden club or nurseryman for assistance. Home Ec. IV Ask various representatives of community organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | 1 | | | | Home Ec. IV Ask various representatives of community organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | try to find the remedy: consult | t. Incal | | Home Ec. IV Ask various representatives of community organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to investigate public and private resources. Same project could be used on city- | | | garden club or nurseryman for | aggigtance | | Family organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to living investigate public and private resources. Same project could be used on city- | · · | | But don or that bot hunt for a | abbits carree. | | Family organizations to explain services available t Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to living investigate public and private resources. Same project could be used on city- | | Home Ec. IV | Ask various representatives of | community | | Living local community. Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to Living investigate public and private resources. Same project could be used on city- | | | | | | Home Ec. IV Involve class in "Know Your County Family Study," divide class into groups to Living investigate public and private resources. Same project could be used on city- | | | | 000 474414010 00 | | Family Study," divide class into groups to Living investigate public and private resources. Same project could be used on city- | | | | €(| | Family Study," divide class into groups to Living investigate public and private resources. Same project could be used on city- | www. | Home Ec. IV | Involve class in "Know Your Con | intv | | Living investigate public and private resources. Same project could be used on city- | | • | Study, " divide class into grow | ns to | | Same project could be used on city- | | | investigate public and private | resources | | | en e | | | | | | • | | | | | \mathbf{n} | | | | | | Take class to courthouse, welfare | | * | Take class to courthouse welfs | re | | department, or health department to | | · | | | | get a better understanding of its total | S = | 4 | | | | operation. | | ing the second second | | . W OU DAL | | | | | | | | 56 | 3 | | 36 | | OBJECTIVE: The student is knowledgeable about community resources and identifies those which can supplement an individual's income or satisfactions when necessary or desirable. | | G - 1 T - 1 | Suggested Learning and Suggested | <u> </u> | |--|--------------|---|----------| | Concepts 6 | Grade Level | Evaluation Experiences Resources | | | | Home Ec. IV | Collect out-of-town newspapers. | | | | Family | Have students pretend they are | | | | Living | going to move to a new locality. | | | | | Have students formulate an | | | | | opinion of the community after | | | The second of th | | studying the newspapers to | | | | • ¢ | determine available, public or | ٠ | | | | private, facilities and services. | | | | | 0. | • | | | Home Ec. | Invite Public Health Nurse to speak | | | | I, II | to
class on all services available | | | | | from the Health Department. | , , | | | Nema Wa T | A - at - b - al dowler with atoms windows | | | | Home Ec. I, | Assist elderly with storm windows, window washing, snow shoveling, marketing, | | | • | II, III, IV | | | | | | as an FHA Project. | , | | | | Do research studies to determine | | | | | what medical assistance is | | | | ř | provided in the county. Examples: | | | | | pre-school shots for elementary | | | | • | TB testing. | | | | | ID oes oring. | / | | State | Home Ec. IV | Give students pretest on governmental | | | | Family | and private services provided by | | | Unemployment | Living | agencies. Results should suggest | | | compensation, | | areas of investigation in greater | | | | | depth. | | | Workmen's | | | | | compensation | Home Ec. | Have a panel discussion following a | | | | III, IV | research study on available services from | | | Public welfare | | Medicare, Welfare, or Social Security. | • | | | | | | | Business and | Home Ec. IV | Discuss the type of help a child can | | | professional | Family | receive after the loss of an arm and | , | | organizations | Living A | a leg in a car accident. | | | _, | | | | | | Home Ec. II | Have the students secure information | | | · · | | from the agencies which regulate | | | | ę · | working conditions and benefits for | | | · . | <i>.</i> ∙ , | individuals | | | | | Have the students determine the | | | | Home Ec. II | Have the students determine the | | | • | : | procedures for securing a working | • | | | • | permit. Research the reason for | | | • | | existance of such permits. | | OBJECTIVE: The student is knowledgeable about community resources and identifies those which can supplement an individual's income or satisfactions when necessary or desirable. | Concepts | Grade Level | Suggested Learning and Suggested Evaluation Experiences Resources | |----------|---------------------------------|---| | | Home Ec. | Obtain information on services rendered by schools and organizations for the blind and handicapped; equipment of cars and provision of license for parapalegics. | | | Home Ec./IV
Family
Living | Ask guidance counselor or public health nurse for information available for unwed mothers-to-be. Research other sources of valuable information for unwed mothers. | | | Home Ec. | Investigate Aid to Dependent Children: Speaker, field trip, and/or research. | | • | Home Ec. IV | Invite a Mother's Aide from Public Welfare to explain her duties, requirements necessary to attain such a position, and eligibility requirements of applicants for Welfare. (Check students of class, first) | | | Home Ec. IV | Invite a nutrition-aide to explain how the use of government surplus food and food stamps can help families to live on a limited income regularly or during temporary time of unemployment or hardship. | | | Home Ec. IV
Family
Living | Acquaint students with the purposes and services of Unemployment Compensation and Workmen's Compensation by having speakers from the local offices explain who is eligible for coverage and the assistance offered. | OBJECTIVE: The student identifies the protective agencies which can contribute to his protection, his rights and his environment, enabling him to be knowledgeable about the services to the extent that he can make use of or assist in the activities involved in these services. | Concèpts | Gråde | Level | Suggested Learning and Suggested Evaluation Experiences Resources | |--|------------------------------|-------|--| | Local Fire Deptt | Home | Ec. I | Use the cafeteria as a source of compiling information on sanitation laws. (TB testing, cleanliness) | | Police Dep't County Health Dep't | | Ec. I | Role play: A baby-sitter calling the fire dept., police, sheriff, and doctor for emergency service. | | Better Business Bureau Consumer organizations Local businesses (Insurance co.) | Home | Ec. I | Divide class into two groups. One group interviews people knowledgeable in the costs of providing fire, police, health, and recreational facilities. Ask them to estimate what these same services would cost an individual. The second group interviews adults in the community and to ask what they feel | | |
- | | the services would be worth in a monetary value. Compare these statistics and decide how much is indirectly being added to their incomes. | | e e | Home
III, | | Interview police department, sheriff, or fire department to determine the scope of their responsibilities and the services they render. | | | Home
I, I | | Investigate how meat inspection legislation affects local meat supplies and how laws are enforced. | | | Home
III,
Fami
Livi | ly | Show films on driving safely, use of drugs, self-protection techniques or devices individuals can use. | | | | 19 | Report student findings on local sanitation laws, fraudulent practices, price fixing, zoning codes, and other laws effecting citizens. | **OBJECTIVE:** The student identifies the protective agencies which can contribute to his protection, his rights and his environment, enabling him to be knowledgeale about the services to the extent that he can make use of or assist in the activities involved in these services. | - | | | | |------|------------|---|-----| | ('0' | $n \sim 0$ | ~ | +~ | | UU. | nce | u | LD. | | | ,,,, | - | | Grade Level Suggested Learning and Evaluation Experiences Suggested Resources #### State Home Ec. IV Family Living Mental Health Dep't of Commerce Public Utilities Comm. Dep't of Agriculture Dep't of Higheys Dep't of Highay Safety Natural Resources Dep't Industrial Relations Voluntary comsumer organizations. Chamber of Comerce Financial, Institutions Legal Aid Professional Organiza- Home Ec. #### National tions I, II Consumer agencies Dep't of Agriculture Dep't of Commerce Health, Education and Welfare Red Cross Dep't of Transportation Investigate agencies such as State Dept., of Agriculture, National Safety Council, Underwriters Laboratory, etc. to determine services offered and how they are financed. Have lesson on ways state channels money or aid for our benefit and protection through taxes that benefit community, school, and individuals. Example - license plates, real estate, and gas sales pay for patroled highways, driver training, better schools, improved schools, better roads, parks, forest rangers, and safer waterways. Make a collection and display publications available from government agencies. Display at open house or use display case at school. Have students write Congressman and ask his assistance in getting this information to teach students how to get information as well as become better informed.